

NEW PUBLICATIONS.

SPANISH NOVELS OF B. PEREZ GALDOS. GLORIA. 3 vols. MARIELLA. 1 vol. Translated by CLARA BELL. William S. Gotsberger. DONA PERFECTA. 1 vol. Translated by...

NEW PUBLICATIONS. HARPER & BROTHERS, New York. PUBLISH THIS DAY: I. WHAT SOCIAL CLASSES OWE TO EACH OTHER. BY WILLIAM GRAHAM SUMNER...

"HISTORICAL and other STUDIES," by JAS. ANTHONY FROUDE. AN "ARTISAN LIFE OF JESUS" by Prof. Franz Dittus. FUNK & WAGNALLS. PROPER PRIDE. A FASCINATING STORY OF CAVALRY LIFE IN INDIA...

NEW PUBLICATIONS. HARPER & BROTHERS, New York. PUBLISH THIS DAY: I. WHAT SOCIAL CLASSES OWE TO EACH OTHER. BY WILLIAM GRAHAM SUMNER...

Instruction. For Boys and Young Men—Country. STEVENS HIGH SCHOOL. THE ACADEMIC DEPARTMENT OF THE STEVENS INSTITUTE OF TECHNOLOGY. URSLINE ACADEMY for Young Ladies...

Instruction. For Boys and Young Men—Country. STEVENS HIGH SCHOOL. THE ACADEMIC DEPARTMENT OF THE STEVENS INSTITUTE OF TECHNOLOGY. URSLINE ACADEMY for Young Ladies...

Instruction. For Both Sexes—Country. CLAYBROCK COLLEGE. CATHEDRAL SCHOOLS, Garden City. GREENWICH ACADEMY, for both sexes. HACKETTSTOWN INSTITUTE...

Instruction. For Both Sexes—Country. CLAYBROCK COLLEGE. CATHEDRAL SCHOOLS, Garden City. GREENWICH ACADEMY, for both sexes. HACKETTSTOWN INSTITUTE...

Country Property for Sale and Co. Let. A. MADISON, N. J.—For sale, country seat of large brick and stable, handsome lawn, ornamental shrubbery, abundance of choice fruit. ELEGANT COUNTRY PLACE—In Dutch...

Country Property for Sale and Co. Let. A. MADISON, N. J.—For sale, country seat of large brick and stable, handsome lawn, ornamental shrubbery, abundance of choice fruit. ELEGANT COUNTRY PLACE—In Dutch...

Hotels. WETHERBEE & FULLER, Proprietors. STATE OF TRADE. BUFFALO, August 23.—Floor steady; City Ground No. 1... BROOKLYN HEIGHTS SEMINARY. LAW SCHOOLS. A. ANNUAL SESSION (25th) of the Law School of the University of the City of New York...